Effects of a Retreating Ice Edge in the Bering Sea on Fisheries Activities P.R. Mundy Alaska Fisheries Science Center, Auke Bay Laboratories Ted Stevens Marine Research Institute Juneau, Alaska USA Symposium on the Impact of an Ice-Diminishing Arctic on Naval and Maritime Operations U.S. Navy Memorial and Naval Heritage Center in Washington, D.C. July 10 – 12, 2007 ### Fishing Activities - Large scale industrial (Bering) - Resource dependent communities (Bering Sea north) - Coastal communities commercial (CDQ) - Subsistence fish, birds and mammals # Outline of Effects on Fisheries Activities Abundance & distribution birds, fish and mammals Abundance & distribution of harvesters # Alaskan Fisheries Scientists Cope with Climate Change, Beaufort Sea Summer 2006 Fig. 6.10. Alaska statewide average annual temperature anomalies (°C), 1919–2005. [Source: NOAA/NCDC] 1960 2000 1980 State of the Climate in 2005 Bull. Am. Meteorol. Soc. #### **Summary of Fisheries Effects** - Increased subarctic habitat - Increased pollock, cod and arrowtooth flounder abundance - Decreased crababundance #### **ICE** #### Location of ice extent #### Loss of sea ice P.J. Stabeno, PMEL Sea Ice — Physics — Biology Ice Timing, Wind, Sun, Nutrients & Temperature — Productivity #### **Oscillatory Control Hypothesis** Hunt, GL Jr., P. Stabeno, G. Walters, E. Sinclair, R.D. Brodeur, J.M. Napp, N.A. Bond. 2002. Climate change and control of the southeastern Bering Sea pelagic ecosystem. Deep-Sea Res. 49: 5821-5853. #### Early bloom favors benthic production #### Late bloom favors pelagic production #### Top down control Zooplankton Larval Survival Abundance of Piscivorous Adult Fish Hunt, GL Jr., P. Stabeno, G. Walters, E. Sinclair, R.D. Brodeur, J.M. Napp, N.A. Bond. 2002. Climate change and control of the southeastern Bering Sea pelagic ecosystem. Deep-Sea Res. 49: 5821-5853. # Physics, Uncertainty #1: Extent of renewal of nutrients during the summer - •Reduced winds - •Summer and fall winds renew photic zone nutrients depleted by spring bloom P.J. Stabeno, PMEL from Hunt et al. 2002 ## **Biology: Summer Secondary Production** #### Zooplankton biomass declining? Napp *et al.*, Regulation of zooplankton standing stock and production in the southeast Bering Sea: Top-down v. bottom-up control and recent climate-related declines in a subarctic ecosystem. *Prog. Oceanogr.*, submitted. Photos: M. Flint & T. Whitledge ### Composition variable 2000 2001 # Reduced Summer Wind = Reduced juvenile fish survival Pollock Juvenile fish and other small pelagic organisms need to gain sufficient energy during summer to survive the winter Recruitment log (R/SSB) #### **Biology, Uncertainty #2** Less ice means more top down control of ecosystem: Arrowtooth flounder abundance is increasing in the Bering Sea Bailey, K.M., Brodeur, R.D., Hollowed, A.B. 1996. Cohort survival patterns of walleye pollock, *Theragra chalcogramma*, in Shelikof Strait, Alaska: A critical factor analysis. Fish. Oceanogr. 5:1. Biology: Which species will survive, which will disappear? Location matters: surviving loss of sea ice depends on mobility Pollock (•) respond to changes in ocean temperature, as do fur seals (•)